

Neuroimaging studies of obesity and drug addiction

Gene-Jack Wang, BNL

Nora D. Volkow, NIDA

Joanna S. Fowler, BNL

Dopamine Neurotransmission

Dopamine and Drug Reinforcement

Dopamine initiates and maintains responses to salient stimuli such as drugs

Relationship between Cue-Induced Decreases in [¹¹C]raclopride Binding and Cocaine Craving

Cue-induced increases in DA were associated with craving

Brain Dopamine Response to Food Stimulation

Is DA Involved in Addiction and Obesity?

Anatomy

DA Transporters

DA Receptors

Dopamine Cell

Metabolism

Dopamine D2 Receptors are Lower in Addiction

Cocaine

Alcohol

Heroin

control

addicted

Reward Circuits

Non-Drug Abuser

Reward Circuits

Drug Abuser

DA D2 Receptors in Controls & Cocaine Abusers

DA D2 Receptors and Response to Intravenous Methylphenidate

Effects of Tx with an Adenovirus Carrying a DA D2 Receptor Gene into NAc in DA D2 Receptors

Obesity

Compulsive overeating shares many of the same characteristics as drug addiction.

Do obese subjects have abnormal levels of D2-receptor?

10 severely obese subjects (BMI: 51 ± 5 kg/m²)

10 age-matched controls (BMI: 25 ± 3 kg/m²)

Lower dopamine receptors in obese than in control subjects

Control Subjects

Obese Subjects

[¹¹C]raclopride

DA D2-R in Zucker Lean and Zucker Obese (fa/fa) Rats

What is the functional significance of low D2-R?

Anatomy

Dopamine Cell

DA Receptors

Metabolism

Correlations Between D2 Receptors in Striatum and Brain Glucose Metabolism

Inhibitory Control

Salience Attribution

Brain Activation with Methylphenidate Induced Cocaine Craving

Brain Activation with Food Stimuli

Neutral
Stimuli

*Orbitofrontal
Activation*

Food
Stimuli

$\mu\text{mole}/100\text{g}/\text{min}$

Activation of hippocampus during craving

Food craving

Pelchat et al, 2004

Hippocampus

DelParigi et al, 2004

Cocaine craving

Breiter et al, 1997

Brookhaven Science Associates
U.S. Department of Energy

Why do some people continue to eat when the stomach is full?

PET-FDG (IGS “on” vs IGS “off” in obese subjects)

- Higher metabolism in brain reward pathways when a "stomach stimulator" is turned "on" to simulate fullness vs. "off".
- The same areas are also activated during drug craving in addicted subjects, supporting similarities between compulsive overeating and drug addiction.

Obesity

VS

Drug Abuse

- What makes obese subjects different from drug abusers?

Regions that are More Active in Obese than Controls

The specificity may be determined by an **enhanced brain sensitivity** to food as a reinforcer

Non-Addicted Brain

Addicted Brain

Center for Translational Neuroimaging

D. Alexoff (engineering)
H. Benveniste (medicine)
A. Biegon (pharmacology)
E. Caparelli (physics)
S. Dewey (neuroanatomy)
A. Dilmanian (physics)
C. Du (medical physics)
J. Dunn (microbiologist)
R. Ferrieri (chemistry)
J. Fowler (chemistry)
A. Gifford (pharmacology)
R. Goldstein (psychology)
F. Henn (ALD, psychiatry)
N. Klein (psychology)
J. Logan (modeling)
Y. Ma (image analysis)

L. Miller (biophysicist)
M. Miura (chemist)
L. Pena (neuroscience)
M. Schueller (medical physics)
D. Schlyer (chemistry)
W. Schiffer (neurobiology)
D. Smith (MRI physics)
F. Telang (neurology)
P. Thanos (neuroscience)
D. Tomasi (MRI physics)
P. Vaska (PET physics)
G-J Wang (Chair, medicine)
8 technicians and nurses
13 graduate students and
post-docs

Thank You!

**Supported by
DOE/OBER
NIDA/NIAAAA**

**Brookhaven Science Associates
U.S. Department of Energy**

